Ceratitis cosyra (Walker) (Diptera:Tephritidae)¹ ## Gary J. Steck² INTRODUCTION: Ceratitis cosyra is commonly known as the mango fruit fly or marula fruit fly based on its common occurrence in these host plants. Marula is a native African fruit related to mango and sometimes known locally as wild plum. The fly is a serious pest in smallholder and commercial mango across sub-Saharan Africa and has been recorded in Ivory Coast, Kenya, South Africa, Tanzania, Uganda, Zambia and Zimbabwe, where it is more destructive than either the Mediterranean fruit fly (Medfly; Ceratitis capitata (Wiedemann)) or the Natal fruit fly (Ceratitis rosa Karsch) (Malio 1979; Labuschagne et al. 1996; Javaid 1979; De Lima 1979; Rendell et al. 1995; Lux et al. 1998). Its impact is growing along with the more widespread commercialization of mango in these countries. Late maturing varieties of mango suffer most in Zambia (Javaid 1986). In Ivory Coast, C. cosyra and Ceratitis anonae Graham are the main pests in guava (N'Guetta 1993). Ceratitis cosyra, as larvae in infested mangoes from Africa, is one of the most commonly intercepted fruit flies in Europe (I. M. White, The Natural History Museum, London, personal communication). Fruit flies known as Ceratitis giffardi Bezzi and Ceratitis sarcocephali (Bezzi) may be the same as C. cosyra, but the taxonomy remains ambiguous (De Meyer 1998). **DESCRIPTION:** Body and wing color yellowish; sides and posterior of thorax prominently ringed with black spots, dorsum yellowish except for two tiny black spots centrally and two larger black spots near scutellum; scutellum with three wide, black stripes separated by narrow yellow stripes; wing length 4-6 mm, costal band and discal crossband joined; see Fig. 1. Adults are similar in size, coloration, and wing markings to Medfly. However, the thorax of Medfly has much more black, and the apex of its scutellum is solid black; the costal band and discal crossband of the Medfly wing are not joined. *Ceratitis cosyra* differs also from the Natal fly, the latter being larger, lacking black spots laterally (postpronotal) on the thorax, and the costal band and discal crossband are not joined. Also, males of *C. cosyra*, as members of the subgenus *Ceratalaspis*, lack capitate setae such as are present in subgenus *Ceratitis* (e.g., Medfly), and they lack feathering of the tibia as in the subgenus *Pterandrus* (e.g., Natal fly). Excellent keys to distinguish major fruit fly pests of the genus *Ceratitis* are available in White and Elson-Harris (1992). De Meyer (1998) provided a complete taxonomic treatment of the subgenus *Ceratalaspis*, including key characters to separate *C. cosyra* from other closely related and similar pest species, such as *Ceratitis discussa* Munro. Fig 1. Ceratitis cosyra female. Photography credit: Jeffrey Lotz. ¹Contribution No. 903, Bureau of Entomology, Nematology, and Plant Pathology - Entomology Section. ²Taxonomic Entomologist, FDACS, Division of Plant Industry, PO Box 147100, Gainesville, FL 32614-7100 **DISTRIBUTION:** It is widespread in sub-Saharan Africa, occurring in at least 22 countries, and Madagascar (CABI/EPPO 1999). ## **HOSTS:** Anacardiaceae: Canellaceae: Warburgia ugandensis Rubiaceae: Mangifera indica (mango), Chrysobalanaceae: Nauclea latifolia Sclerocarya birrea (marula plum) Parinari mobola Sarcocephalus esculentus Anisophyllaceae: *Anisopyllea laurina Chrysobalanus* sp. Rutaceae: *Citrus aurantium* (sour orange) Annonaceae: *Diospyros mespiliformis* Annona cherimola (cherimoya) Euphorbiaceae: (all from White and Elson-Harris 1992; A. reticulata (custard apple) Uapaca kirkiana De Meyer 1998; and S. Lux, ICIPE, A. senegalensis (wild custard-apple) Flacourtiaceae: Nairobi, personal communication). Rollinia sieberi Dovyalis caffra (Kei apple) Apocynaceae: Lauraceae: Persea americana (avocado) Conopharyngia penduliflora Myrtaceae: Psidium guajava (guava) Landolphia sp. Papilionoideae: Cordyla africana Saba senegalensis Rosaceae: Prunus persica (peach) **MONITORING AND CONTROL:** Ceratitis cosyra adults may be attracted to terpinyl acetate, but not to trimedlure or methyl eugenol. Adult populations can be reduced with insecticidal protein-bait sprays in the same manner as other fruit flies. Post-harvest quarantine treatments include hot water dips (C. cosyra larvae survive heat treatment better than Medfly or Natal fruit fly, but exact treatment parameters are not yet established) and prolonged exposure to temperatures below 7.5°C. ## LITERATURE CITED - CAB International / European and Mediterranean Plant Protection Organization (CABI/EPPO). 1999. Ceratitis cosyra. Distribution maps of plant pests. No. 592. 2 p. - **De Meyer, M. 1998.** Revision of the subgenus *Ceratitis* (*Ceratalaspis*) Hancock (Diptera: Tephritidae). Bulletin of Entomological Research 88: 257-290. - **Javaid, I. and C. P. F. De Lima. 1979.** Attack of mangoes in Zambia by the fruit fly *Pardalaspis cosyra*. Bulletin of African Insect Science 3: 17. - Javaid, I. 1986. Causes of damage to some wild mango fruit trees in Zambia. International Pest Control 28: 98-99. - Labuschagne, T., T. Brink, W. P. Steyn, and M. S. De Beer. 1996. Fruit flies attacking mangoes -- their importance and post harvest control. Yearbook South African Mango Growers' Association 16: 17-19. - Lux, S. A., N. Zenz, and S. Kimani. 1998. The African fruit fly initiative: development, testing and dissemination of technologies for the control of fruit flies. ICIPE Annual Scientific Report 1998-1999 7: 78-80. - Malio, E. 1979. Observations on the mango fruit fly *Ceratitis cosyra* in the Coast Province, Kenya. Kenya Entomologist's Newsletter 19: 7. - N'Guetta, K. 1994. Inventory of insect fruit pests in northern Cote d'Ivoire. Symposium on tropical orchards, Montpellier, France, 30 August 5 September, 1993. Fruits Paris 49: 430-431, 502-503. - Rendell, C. H., E. Mwashayenyi, and D. J. Banga. 1995. The mango fruit fly: population and varietal susceptibility studies. Zimbabwe Science News 29: 12-14. - White, I. M. and M. Elson-Harris. 1992. Fruit flies of economic significance: their identification and bionomics. International Institute of Entomology, London. 601 p.